New/Interactive
Media Planning

Chapter 9
What is New Media

New Media is the utilization of digital technology to communicate with a target audience

Digitization 

The translation of textual, graphic or audio information into a transmittable binary language understandable to computers

Bits and Bytes

· A string of eight bits together creates a byte. 

· A single byte has 256 unique permutations of 1s and 0s

· 00000000 through 11111111

· Short for binary digit

· The basis of the binary language of computer code 

· Quite simply, it is either a “1” or a “0.” 
Multimedia

· Combining the computational data, text, graphics and sound into one easy-to-create and easy-to-distribute package

· easy-to-create 

· easy-to-distribute 

Bandwidth

· Bandwidth is the number of bits per second (bps) that can be transmitted and received through a given channel

· digital data that is transmitted is limited only by bandwidth

· bandwidth needs to be matched to the type of data transmitted: 

· simple text = 14,400 bps

· graphics = 28,000 bps

· voice = 64,000 bps 

· stereo audio = 1.2 million bps

· video = 45 million bps

Common bandwidths

· Dial-up Modem 

· 56.6K

· Cable Modem Broadband 

· 20x faster than dial up - 1.2 Mbps (megabits per second) download speed / 128 Kbps upload

· DSL Broadband (Digital Subscriber Line)

· still faster (depending on subscription) - 384 Kbps - 7.1 Mbps download / 384 Kbps - 768 Kbps upload

· Satellite Broadband

· Available to anyone - 400Kbps download / 50 - 80 Kbps upload

· Fixed Wireless

· Just like digital telephone service; roughly as fast as DSL, but prone to weather issues

Bandwidth

· Knowing the bandwidth available to your target is a key factor in determining what new media you want to use

· Most home users are still on dial-up modem; businesses are high-speed / broadband enabled

Moore’s Law


Computing power doubles every eighteen months
· named for Gordon Moore, the co-founder of Intel

· observation based initially upon the ability to place a greater number of transistors on integrated circuits

Moore’s Law

· Economic and operational implications

· As computational power increased, the price for computers and their derivatives fell and their use became more widespread

· As the computing and storage capacities increased, the cost of doing so decreased

Digital Marketing

· Digital environments are:

· logical

· responsive

· comprehensive

· Allows you to:

· serve and anticipate customer needs

· become truly global

· communicate quickly and efficiently

· garner and develop leads

Digital environments are Logical

· Databases - storing data and providing information using logic

· Data - raw facts and figures

· Information - result of querying this data; answering your questions

Database uses

· research product specifications

· order product

· schedule service calls

· check available inventories

· check shipping progress

· inquire about payments

· request more information

· ask questions and/or troubleshoot problems

Databases

· Databases enrich on-going customer relationships by ‘remembering’ previous customer interactions

· Memory is accomplished through 

· cookies 

· registrations

Cookies

· Remembers:

· editorial and product preferences

· shopping cart info

· contact info

· A line of text that is written to a text file and placed on the user’s hard drive when visiting a Web site

· Only the server (i.e. the site) that placed a cookie can access that cookie

Registration

· A simple means for a site to discover who visits a site and how often they return

· Means of surveying visitors and getting to ‘know’ them more thoroughly

Digital environments are Responsive

· To reach online audiences, new media must remember:

· Ease of use is of paramount importance

· Simple and consistent interaction with customer

· To make the customer want to interact; dialogue and information makes the sale

Digital environments are Comprehensive

· Databases allow complete record-keeping and immediate access to encyclopedic information

· Allows: 

· tailoring of message

· different offers for different customers

· catalogue of product lines unhindered by space limitations

Convergence

Combining of disparate technologies or media and their related industries into new (and sometimes competitive) products and services

Summary

· New media terminology and definitions

· The practical effects of Moore’s Law

· The attraction of Digital Marketing environments

· The concept of “Convergence”

